
 Text Features
What are text features?
Text features are parts of your textbook that have been created to help you locate
and learn information. Text features are used in designing and organizing the pages
of your textbook. The title page and table of contents are text features you can find at
the beginning of books. Headings, graphics, main idea boxes, and bolded words are
some of the text features you will find in the middle of your book. Reference pages like
glossaries, indexes, and atlases are some text features you might find at the end of
your book.

Below is a list of text features. How many can you find in your book?

Why should you look at the text features?
Looking at text features will help you know what is most important in a lesson and help
you locate information quickly. Looking at the titles in the table of contents or on a page
can quickly tell you what information you will learn about. Reference pages such as the
glossary can help you find out more about a certain topic or word.

How do you use text features?
Knowing which text features to use and when to use them is important. The chart
below can help you decide which text features to look at when you want to understand
your book better.

o title page
o headings
o bolded or highlighted words
o vocabulary boxes
o main idea boxes
o glossaries

o graphics (pictures, graphs, charts, etc.)
o table of contents
o review questions
o index
o atlas
o chapter titles

 Text
Features

To understand words
and vocabulary use:
• glossary
• vocabulary boxes
• bolded or highlighted 	
 words

To find main ideas
and topics use:
• table of contents
• headings
• index
• main idea boxes
• review questions

To find data or
places use:
• maps
• atlas
• charts
• tables

1

 DiscoverEarthworms are natural recyclers.

Make an Earthworm
 Composting Center

Standards Addressed:
English/Language Arts: 3.2.1, 3.2.3 Science 3.1.2, 3.1.3, 3.2.2, 3.2.7, 3.4.4, 3.6.4

 This lesson helps you understand
Text Features. Look at the ITRI table of
contents. Write the titles of two other Text
Features lessons.

							

		

							

Lesson 1

 Text
Features

T here are many ways people in
your community recycle. Some

collect bottles and cans. Others reuse
old materials such as newspaper.
Did you know that earthworms also
help with recycling? A community of
earthworms can make compost out of
leftover fruits, vegetables, grass, leaves,
or other materials. Compost is added
to gardens to help plants grow.

A-1

Science

 Which of the following do you think you are most
likely to read about in this lesson?

 how to do something
 how two things are the same
 why you should do something

How do you know? 				 		

									

									

Vocabulary

• compost

2

 The lesson does not give you a
definition of the word castings. Look
it up in the ITRI glossary and write
the definition in the space below. 	

						

	 			 	

	 			 	

What could you do to find out the
definition of this word if it weren’t
included in the glossary?

						

						

			 	

			 	

Like you, earthworms love
to eat. They especially like to
eat plants. If you mix leftover
fruits and vegetables into soil
and add some earthworms,
the earthworms will eat the
leftovers. When they are
finished eating, they produce
castings. The castings are full
of minerals that plants need to
grow. The earthworms leave
behind a rich soil that helps
plants grow.

Earthworms help the soil in
another way. They dig or tunnel
through the soil as they search
for food. Their tunnels help keep
the soil loose for the plants.
Their digging also helps to bring
organic material from the top
and mix it with the soil below.
Earthworms help keep the soil
healthy.

A-2

 This section tells about
earthworms. Use the index of your
book to find one other page with
information about animals.

		

 		

		

 		

3

Let’s watch the earthworms at work.
You will need:

1. a see-through plastic box with a lid,
about one foot square by six inches deep

Punch air holes along the sides of the box and
in the lid.

2. about two dozen earthworms

3. chopped vegetable and fruit scraps

Carrots are easy to see in the box.

4. soil

 Why is this part of the lesson written as a list? 					

													

How do the pictures help you understand this list? 				 	

		 	 	

A-3

4

Here’s how to start your
worm composting center:
1) Put two inches of rich soil in the bottom of the container.
2) Put two inches of chopped vegetable and fruit scraps
 on top of the soil.
3) Move some of the scraps so you can see them through
 the box. This way you can see daily changes.
4) Cover the scraps with two inches of soil.
5) Add water to get the soil a little wet.
6) Measure the height of the soil mixture and write
 the measurement in a chart.
7) Put about two dozen worms on the wet soil.
8) Put the lid on the box.

Worms like the dark. When you are done looking at the
worms, put the box in a dark place. Check the box every day
for changes.

After two weeks:
Measure the height of

the soil mixture. Record
the measurement on
your chart. How has the
height changed from the
first time you measured
it? Have the worms been
doing their job?

A-4

 What word
in this heading
helps you know
these are ordered
steps, not just a
list of items?

			

1

Skin and Skin Care

Standards Addressed: English/Language Arts: 3.2.1, 3.2.3 Science: 3.4.9 Health: 3.1.1, 3.1.8, 3.3.5, 3.6.3

Vocabulary
• oil glands
• pores

Focus
Your skin is your
body’s armor, so you
need to take good
care of it.

Lesson 2

 Text
FeaturesMr. Ortega’s third graders did an

experiment to find out how hand
washing affects health. They washed
their hands thoroughly four times a day
at school. During this experiment, fewer
students were absent from school. Why?

Skin protects your body, and it is
important to keep it clean. Washing your
hands frequently keeps your skin clean
and healthy, so it can protect you.

Are You
Washing Properly?

 1. Wet your hands.

 2. Put soap on your hands.

 3. Lather and scrub. Don’t 	
 forget to wash between 	
 your fingers. This should 	
 take 15–20 seconds.

 4. Rinse and dry.

B-1

 Why is this information in a box
instead of the paragraph? 			

							

							

H
ealth

2

Skin Protects Your Body
Skin protects you in many ways. It has oil glands that

produce oil. The oil comes out where the little hairs on your
skin grow from follicles. The oil makes your skin soft and
waterproof so you don’t get soggy when you get wet.

Your skin also cools you down. Your body is cooled by
sweat that comes out of your pores. Pores are tiny holes in
your skin. When you get too hot, your sweat glands release
sweat from pores to cool you down.

 The lesson does not tell you very much about follicles. Look this word
up in your glossary and write the definition below. 				

							 					

							 					

The definition of follicles includes the difficult words secretion and
excretion. Which of these will come first in your glossary?	 	

												

Write the definitions of both of these words in the space below:

secretion: 										

excretion: 										

 Write one way you know that oil glands is a vocabulary word in this lesson.
									 				

pores

sweat gland

follicle

hair

oil gland

fat B-2

3

 Use the word how to write this
heading as a question. 				
	 						

Write two answers to this question from
this section. 					
				 			
						 	
			 				

Taking Care of Your Skin

Since your skin is so important, you need to
take care of it. One easy way to protect it is by
keeping it clean. When you wash your hands, you
wash away dirt and germs. Dirt and germs from
your hands can easily get inside you through your
eyes, mouth, or a cut. To stop these germs, wash
your hands with soap and warm water.

Scrapes and cuts are
dangerous breaks in your skin.
When you get a cut or scrape,
clean it with soap and water.
Then put on a bandage. The cut
will heal faster, and the bandage
will protect you from germs.

Another way to take care of
your skin is to shield it from the
sun. The sun’s harmful rays will
dry out your skin and give you

wrinkles. When the sun burns your skin, it
is called sunburn. Sunburns hurt and can

lead to a disease called skin cancer.
Using sunscreen and wearing clothing
such as hats, pants, and long sleeves
protects your skin against the sun’s

harmful rays.

Don’t forget to protect your
skin when you are outdoors by
wearing sunscreen.

B-3

4

 Does this chart help you understand
the main idea of the lesson? Write one
reason why or why not. 				
							
							

Taking care of your skin is part of taking care of you.
Your skin keeps your organs in and germs out. Help your
skin protect you, and keep your largest organ happy,
healthy, and looking good!

Always Wash Your Hands:
 • after you blow your nose, cough, or sneeze

 • after playing outside

 • before you eat or handle any food

 • after you use the bathroom

Always wash your
hands before eating

or handling food.

B-4

1

Find Out
You can use the
greater than (>) and
less than (<) symbols
to compare numbers.

Math Words
• greater than (>)
• less than (<)

Math Words

Find Out

Comparing Numbers

Standards Addressed:
English/Language Arts: 3.2.1, 3.2.3 Mathematics: 3.1.5

 This paragraph tells a story about Josh and his family. How is it
related to the main idea of the lesson? 						

												

	 		

Why did the author include the story?						 	

												

Lesson 3

 Text
Features

Who is the Tallest?
Josh’s family wants to take a

picture. His mom thought it would be a
good idea if they lined up from shortest
to tallest. Josh’s dad and mom are
both 70 inches tall. Josh is 53 inches
tall. His sister Mia is 65 inches, and his
brother Andrew is 58 inches. In what
order will they get into line?

 Which of the following do you think you are
most likely to read about in this lesson?

 what something is like
 how two or more things are different
 why some people are taller than other people

How do you know? 					

								

								

C-1

M
a

t
h

+++++=====
÷÷÷÷÷

×××

2

 Fill in the Chart
In the chart below, arrange the people in Josh’s family

in order from the tallest to the shortest and write in their
heights. The first one is done for you.

Family Member Height in Inches
Dad 70 inches

C-2

 How does this chart help you understand the main idea of lesson?

		 										

			 	

			 	

3

 Explain why some words in this
paragraph are in bold print. 			

							

							

							

Comparing Numbers Using Symbols
Special symbols can be used to compare numbers. Josh

can use them to compare the heights of people in his family.
The symbol < means less than. The symbol > means

greater than. Josh is 53 inches. Andrew is 58 inches. Josh’s
height is less than Andrew’s height. Josh’s height < Andrew’s height.

Use the < and > symbols to compare
the heights of Josh’s family members.

 The word symbol is not
defined in the lesson. Is it in
the book’s glossary? 		

How would you define the
word symbol? 			
					
					
					

 Use the index to find the page
numbers of one other lesson that tells
about working with numbers and write it
below: 				 	

Now use the table of contents to find
that lesson’s title and write it below:

C-3

Josh’s height 	 Mom’s height
Josh’s height 	 Dad’s height
Josh’s height 	 Mia’s height
Dad’s height 	 Mom’s height
Mia’s height 	 Andrew’s height

Connor
Claire

Allison
Kimiko N. Trenton

T’Shawn

Rosa Ann

Alayna

Wren

Brennan
Luca Eden

Pet Care Pledge
I pledge to take good care of my pet:

I will treat my pet gently,
love my pet always,

feed my pet regularly,
wash my pet and keep her/his home clean,

keep her/him healthy, and
make sure my pet is safe from harm.

I Pledge…

Standards Addressed: English/Language Arts: 3.2.1, 3.2.3
Social Studies: 3.2.2, 3.2.6

A Promise for a Pet
The kids in room 23 were excited

because they were going to get a
class pet. They went to the pet store
to get their hamster. Before they
could take the hamster to school, the
pet store owner asked them to sign a
“Pet Care Pledge.”

Lesson 4

 Does the Pet Care
Pledge help you understand
what this lesson will be
about? Write one reason
why or why not.

					

					

					

D-1

 Text
Features

Main Idea
People sign and say
pledges to show they
mean what they say.

Vocabulary
• Pledge
• Pledge of Allegiance

Social Studies

A Pledge is a Promise
Have you ever signed a pledge?

A pledge is a formal promise.
Sometimes people recite or say
pledges. Many groups like the Girl
Scouts have pledges or promises
for their members. Do you say a pledge at your school?
Some students say a pledge to do their best work and
behave correctly. Our country even has an official pledge

called the Pledge of
Allegiance.

 How does this heading help
you understand what you are about
to read?

						

						

						

D-2

Alabama

Arizona

Arkansas

California

Colorado

Connecticut

Delaware

Florida

Georgia

Idaho

Illinois Indiana

Iowa

Kansas

Kentucky

Louisiana

Maine

Maryland

Massachusetts
Michigan

Minnesota

Mississippi

Missouri

Montana

Nebraska

Nevada

New
Hampshire

New Jersey

New Mexico

New York

North Carolina

North
Dakota

Ohio

Oklahoma

Oregon

Pennsylvania

Rhode Island

South
Carolina

South
Dakota

Tennessee

Texas

Utah

Vermont

Virginia

Washington

West
Virginia

Wisconsin

Wyoming

Lake Superior

La
ke

 M
ic

hi
ga

n

Lake

Huron

Lake Erie

Lake Ontario

0 500 Miles

0 500 Km

Prince Rupert

Barrow

Fairbanks

Fort Yukon
Nome

Unalaska

Cordova
Bear
Lake

Anchorage

Alaska

0

0 100 Km

100 Miles

Hawaii

The United States has one
pledge for all 50 states.

 Do this map and caption
help you understand the Pledge of
Alliegiance? Why or why not?

						

						

						

 Where else in your textbook
could you look to find a map of the
United States?

						

						

						

The Pledge of Allegiance
The Pledge of Allegiance was written a long time ago by a

man named Francis Bellamy. He called his pledge the “Pledge
to the Flag.” He had this pledge printed in a magazine in 1892.
He wanted children to say the Pledge on Columbus Day for a
special celebration. Soon many children learned the Pledge. The
Pledge became an official part of our county’s rules in the 1942
U.S. Flag Code. The government later changed the name of this
pledge to “The Pledge of Allegiance.”

Over the years, the words to The Pledge of Allegiance have
changed, but today children and adults are still reciting it. It is

a pledge
that many
Americans
say when
they stand
before the
American
flag. They

put their hands on their hearts to show
they mean what they promise. Then they
recite the words to the Pledge to show they promise to be loyal
to their country.

D-3

 Does this picture help
you understand the Pledge of
Allegiance? Write one reason why
or why not.

						

						

						

						

 What other picture would you
put here to help other students
understand the Pledge? Why?

						

						

						

						

 Loyal is a key
word in this paragraph.
To find its meaning,
you should look in a(n)

○ table of contents
○ glossary
○ index
○ atlas

Understanding the Pledge of Allegiance
The Pledge begins with the words, “I pledge allegiance

to the flag of the United States of America.” To understand
the Pledge, you need to know the meaning of the words.
You already know that a pledge is a promise. There are
other words in The Pledge of Allegiance that you may not
know as well. Look at the chart below to find the meaning
of some words in the Pledge.

 Why did the author include (UH-lee-jance) after the
word allegiance?

									

									

Where else can you see words written like this?		

									

I pledge allegiance to the flag of the United
States of America, and to the Republic for
which it stands, one Nation, under God,

indivisible, with liberty and justice for all.
allegiance (UH-lee-jance) strong feelings of loyalty

indivisible (IN-di-VIZ- uh- bull) cannot be split up

justice (JUST-iss) fairness

liberty (LI-burr-tee) freedom

pledge (Plej) a formal promise

republic (Re-PUB-lick) a government where the
lawmakers and leaders are chosen by votes

D-4

